AFRL-RQ-WP-TM-2013-0260 # HYPERSONIC FLIGHT TEST WINDOWS FOR TECHNOLOGY DEVELOPMENT TESTING Barry M. Hellman **Vehicle Technology Branch High Speed Systems Division** NOVEMBER 2013 Final Report Approved for public release; distribution unlimited. See additional restrictions described on inside pages STINFO COPY AIR FORCE RESEARCH LABORATORY AEROSPACE SYSTEMS DIRECTORATE WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7542 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ## NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. This report was cleared for public release by the USAF 88th Air Base Wing (88 ABW) Public Affairs Office (PAO) and is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil). AFRL-RQ-WP-TM-2013-0260 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. *//Signature// BARRY M. HELLMAN Aerospace Engineer Vehicle Technology Branch High Speed Systems Division //Signature// ROBERT MACDERMOTT Branch Chief Vehicle Technology Branch High Speed Systems Division //Signature// THOMAS A. JACKSON Deputy for Science High Speed Systems Division Aerospace Systems Directorate This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. ^{*}Disseminated copies will show "//Signature//" stamped or typed above the signature blocks. #### REPORT DOCUMENTATION PAGE 2. REPORT TYPE 1. REPORT DATE (DD-MM-YY) 15. SUBJECT TERMS a. REPORT 16. SECURITY CLASSIFICATION OF: Unclassified | Unclassified b. ABSTRACT hypersonic, flight test, test windows, technology flight testing c. THIS PAGE Unclassified 17. LIMITATION **OF ABSTRACT:** SAR Form Approved OMB No. 0704-0188 3. DATES COVERED (From - To) The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | November 2013 | Final | 01 Novem | November 2013 – 25 November 2013 | | |--|---|--|--|--| | 4. TITLE AND SUBTITLE HYPERSONIC FLIGHT TEST WINDOWS FOR TECHNOLOGY DEVELOPMENT TESTING | | PMENT | 5a. CONTRACT NUMBER In-house 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER N/A | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | Barry M. Hellman | | | N/A | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER
Q06R | | | 7. PERFORMING ORGANIZATION NAME(S) AN
Vehicle Technology Branch (AFRL
High Speed Systems Division
Air Force Research Laboratory, Aer
Wright-Patterson Air Force Base, O
Air Force Materiel Command, Unite | /RQHV) rospace Systems Directorate H 45433-7542 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER
AFRL-RQ-WP-TM-2013-0260 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) Air Force Research Laboratory Aerospace Systems Directorate | | | 10. SPONSORING/MONITORING AGENCY ACRONYM(S) AFRL/RQHV | | | Wright-Patterson Air Force Base, OH 45433-7542 Air Force Materiel Command United States Air Force | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER(S) AFRL-RQ-WP-TM-2013-0260 | | | 12. DISTRIBUTION/AVAILABILITY STATEMEN Approved for public release; distrib | | | | | | 13. SUPPLEMENTARY NOTES Public Affairs (PA) Office clearance | e case number 88ABW-2013-5093. Report | contains co | lor. | | | 081 titled "Launch Vehicle Systems these test windows for developing n aeroheating, boundary layer, and room | Intended to Execute Suppressed Trajector ew launch systems. Four test windows are exetback using parameters related to those tit is clear what flight conditions new launch | ies for Hype
presented for
test window | ersonic Testing" can make use of
for propulsion and controls,
s. Each test window is defined | | 18. NUMBER 20 **OF PAGES** 19a. NAME OF RESPONSIBLE PERSON (Monitor) 19b. TELEPHONE NUMBER (Include Area Code) Barry M. Hellman N/A # TABLE OF CONTENTS | Ackno | wledgements | . iii | |-------|--|-------| | Nome | nclature | . iv | | 1.0 | Introduction and Background | 1 | | 2.0 | Hypersonic Test WIndows | 2 | | 2.1 | Propulsion and Controls Test Window | 2 | | 2.2 | Hypersonic Boundary Layer Test Window | 3 | | 2.3 | Aeroheating Test Window | 4 | | 2.4 | Rocketback Test Window | 5 | | 2.5 | Comparison of All Test Windows | 6 | | 3.0 | Launch systems for hypersonic test windows | 8 | | 4.0 | References | Ç | # LIST OF FIGURES | FIGURE 1. PROPULSION AND CONTROLS TEST WINDOW, DYNAMIC PRESSURE VS. MACH NUMI | | |---|---| | FIGURE 2. PROPULSION AND CONTROLS TEST WINDOW, ALTITUDE VS. MACH NUMBER | 3 | | FIGURE 3. BOUNDARY LAYER TEST WINDOW, UNIT REYNOLDS NUMBER VS. MACH NUMBER | 3 | | FIGURE 4. BOUNDARY LAYER TEST WINDOW, ALTITUDE VS. MACH NUMBER | | | FIGURE 5. AEROHEATING TEST WINDOW, HEAT RATE VS. MACH NUMBER | 5 | | FIGURE 6. AEROHEATING TEST WINDOW, ALTITUDE VS. MACH NUMBER | 5 | | FIGURE 7. ROCKETBACK TEST WINDOW, DYNAMIC PRESSURE VS. MACH NUMBER | 6 | | FIGURE 8. ROCKETBACK TEST WINDOW, ALTITUDE VS. MACH NUMBER | 6 | | FIGURE 9 COMPARISON OF ALL TEST WINDOWS PLOTTED AS ALTITUDE VS. MACH NUMBER | | # **ACKNOWLEDGEMENTS** The author wish to acknowledge the advice and help from Dr. Roger Kimmel, Daniel Tejtel, Jocelyn Gauvin, Glenn Liston, Heidi Wilkin, Dr. Thomas Jackson, Kevin Jackson, Capt. Robert MacDermott, David Adamczak, Andrew Swanson, and Doug Dolvin of the High Speed Systems Division in AFRL's Aerospace System Directorate. # **NOMENCLATURE** AFRL Air Force Research Laboratory BTU British Thermal Units ft foot HIFiRE Hypersonic International Flight Research and Experimentation ISR Intelligence, Surveillance, and Reconnaissance kft kilo-feet (1000's of feet) psf pound per square foot \dot{Q} Heat Rate (BTU/ft²-sec) ρ Atmospheric Density ρ_{SL} Atmospheric Density at Sea LevelSBIR Small Business Innovation Research sec seconds #### 1.0 INTRODUCTION AND BACKGROUND The Air Force Research Laboratory (AFRL) has been pursuing a variety of technologies to develop hypersonic vehicles for a variety of missions. These missions include high-speed strike, space access, and penetrating intelligence, surveillance, and reconnaissance (ISR). Since replicating hypersonic test conditions on the ground can be very expensive and only have some ability to validate hypersonic technologies, AFRL has conducted and is making plans for technology verification and validation flight tests that include the HIFiRE¹ program and X-51. The data from these flight tests are needed to calibrate computer models and used to make decisions about potential upcoming vehicle development efforts. Hypersonic vehicles for military purposes often times require advanced technologies in the disciplines that include propulsion, autonomous controls, aerodynamic shaping, and thermal protection. Testing of these technologies can require a wide range of test windows to match parameters including Mach number, Reynolds number, dynamic pressure, and heat rate. For the flight tests of HIFiRE 1², HIFiRE 2³, and X-51⁴, off the shelf and surplus solid rocket motors were used to get the test payloads into the desired test conditions. The upcoming HIFiRE 6⁵ flight is using the same solid motor stack as HIFiRE 2. While the acquisition of these solid motors was done at very low to modest cost, significant integration costs and schedule time were needed to be able to launch them in such a way as to meet the goals of a particular test. They also severely limit the amount of control parameters during the boosting flight. For example, the launch system for the HIFiRE 2 test only had three methods of control: the angle of launch and the trigger criteria for the two staging events. It is desirable to allow for increased mission flexibility at a best value to the testing organization while avoiding long development schedules for launch systems. The ability to robustly repeat flight experiments is also desired. This paper will present desired hypersonic test windows for testing different disciplines of hypersonic technology. The information presented in this paper is meant to help guide the fiscal year 2014 Air Force Small Business Innovative Research (SBIR) solicitation titled "Launch Vehicle Systems Intended to Execute Suppressed Trajectories for Hypersonic Testing", which is SBIR number AF141-081⁶. #### 2.0 HYPERSONIC TEST WINDOWS The hypersonic test windows are presented in two ways. The first is a flight condition parameter relevant to the test window versus Mach number. The other is on an altitude vs. velocity chart. The 1962 U.S. Standard Atmosphere was assumed⁷ to generate the altitude versus Mach number charts. The test window charts do not include parameters such as angle of attack, sideslip, and vehicle geometry that are specific to certain missions and vehicle concepts. To allow for the development of launch systems with the greatest amount of flexibility, only those parameters that translate to altitude and velocity are used. ### 2.1 Propulsion and Controls Test Window The technologies dealing with scramjet propulsion (inlets, fuel injection, etc.) and hypersonic autonomous control systems are very dependent on the freestream Mach number and dynamic pressure. The Mach number changes the flow characteristics such as shock waves over the geometric features like inlets, causing changes in the pressure distributions. This pressure change can cause rapid changes in aerodynamic moments that the autonomous control system must account for. The pressure changes also affect the inlet recovery and capture area as well as the flow through the scramjet's isolator and combustor. Dynamic pressure is a major contributor to the ability to produce thrust. It is also an important parameter when calculating longitudinal and lateral dynamic modes⁸. This test envelope is shown in Figure 1 and Figure 2. During propulsion tests, it is usually desirable to hold a constant dynamic pressure. Another potential test of interest is to address the technical challenge of when a hypersonic vehicle transitions from acceleration to cruise where there can be large decreases in dynamic pressure. Figure 1. Propulsion and Controls Test Window, Dynamic Pressure vs. Mach Number Figure 2. Propulsion and Controls Test Window, Altitude vs. Mach Number #### 2.2 Hypersonic Boundary Layer Test Window One of the most difficult challenges in predicting the aerodynamic properties of a hypersonic vehicle is the ability to find the point where boundary layer transitions from laminar to turbulent. This prediction is very important to control drag and heat rates on the vehicle. The boundary layer test window defined here is bound by the unit Reynolds number versus Mach number and is shown in Figure 3 and Figure 4. Flights through this test window could happen similar to HIFiRE 1 where the unit Reynolds number is constantly changing. Another flight of interest could be attempting to hold a constant unit Reynolds number while changing vehicle orientation like angle of attack. Figure 3. Boundary Layer Test Window, Unit Reynolds Number vs. Mach Number Figure 4. Boundary Layer Test Window, Altitude vs. Mach Number ## 2.3 Aeroheating Test Window Designing hypersonic vehicles requires the application of a significant amount of thermal protection or use of a hot structures concept, which can be a major cost driver and technology risk. Testing thermal protection materials can be done in ground test facilities but there are some aspects that require flight testing, such as proper oxidation conditions. Furthermore, properly estimating aeroheating can benefit greatly from in-flight measurements, which will drive the thermal protection system. The test window for aeroheating defined here is based on a reference 1 ft radius sphere and Mach numbers. The heating rate is based on the Chapman equation, shown in equation 1. The test window is shown in Figure 5 and Figure 6. This test window has the largest range of flight conditions presented in this paper. $$\dot{Q} = 17600 \left(\frac{\rho}{\rho_{SL}}\right)^{\frac{1}{2}} \left(\frac{Velocity}{26000ft/sec}\right)^{3.15}$$ $$\rho = Density$$ $$\dot{Q} \text{ is in BTU/(ft}^2 * \text{s})$$ (1) Figure 5. Aeroheating Test Window, Heat Rate vs. Mach Number Figure 6. Aeroheating Test Window, Altitude vs. Mach Number #### 2.4 Rocketback Test Window The Reusable Booster System Pathfinder program run by AFRL was attempting to demonstrate the rocketback trajectory for next generation access to space⁹. Part of that program was to better define the test window needed to properly validate aerodynamic and design models for designing an operational vehicle utilizing rocketback. The flight test window from that effort was defined by dynamic pressure and Mach number but significantly different from the above mentioned propulsion and controls test window. The rocketback maneuver requires total angles of attack (ε) above 90° while passing through the flight conditions of the rocketback test window. Figure 8 depict this test window. Figure 7. Rocketback Test Window, Dynamic Pressure vs. Mach Number Figure 8. Rocketback Test Window, Altitude vs. Mach Number # 2.5 Comparison of All Test Windows Figure 9 compares all the test windows presented in this paper. There is some overlap especially between Mach 4 and 8 and around 75 kft to 125 kft in altitude. From this overlap, it could be reasoned that these flight conditions are very important to developing hypersonic technologies. A flight experiment that flies through these conditions could gather test data related to a wide variety of technologies. Figure 9. Comparison of All Test Windows Plotted as Altitude vs. Mach Number #### 3.0 LAUNCH SYSTEMS FOR HYPERSONIC TEST WINDOWS The current approach to test in these hypersonic test windows from the HIFiRE program has mostly been focused on using solid rocket motors. This approach limits the amount of control parameters to tailor the trajectory. Also, the solid motors have shown to be more costly and require schedule lengths longer that originally expected. Newer systems to support flight tests in these test windows are desired be more cost effective, i.e. provide significant cost savings over current capability and/or provide more ability and flexibility to design a flight test experiment. The ability to provide more timely tests is also desired. The desired capabilities of new launch systems while taking into account the expense to execute a flight test include: - Reduction of software verification & validation - Simplification in meeting test range safety requirements - Simplification in test range integration - Reduction of uncertain flight environments (e.g. transonic) - Reduction in stages - Reduction in additional hardware - Reduction of undesirable loads on the payload - Maximization of test time - Reduction of ground infrastructure and personnel - Reduction in aerodynamic loads (during boost) - More vertical launch direction (not applicable to air-launched systems) #### 4.0 REFERENCES - 1 Dolvin, Douglas. "Hypersonic International Flight Research and Experimentation (HIFiRE) Fundamental Sciences and Technology Development Strategy" AIAA-2008-2581. Presented at 15th AIAA /AAAF International Conference Space Planes and Hypersonic Systems and Technologies in Dayton, OH: 28 April 2 May 2008. - 2 Kimmel, R., Adamczak, D. "HIFiRE-1 Background and Lessons Learned." AIAA-2012-1088. Presented at 50th AIAA Aerospace Sciences Meeting. - 3 Jackson, K., Gruber, M., Buccellato, S. "HIFiRE Flight 2 Overview and Status Update 2011." AIAA-2011-2202. Presented at 17th AIAA International Space Planes and Hypersonic Systems and Technology Conference, 11-14 April 2011, San Francisco, CA. - 4 Hank, J., Murphy, J., Mutzman, R. "The X-51A Scramjet Engine Flight Demonstration Program." AIAA-2008-2540. Presented at the 15th AIAA International Space Planes and Hypersonic Systems and Technologies Conference. - 5 Bolender, M., Staines, J., Dolvin, D. "HIFiRE 6: An Adaptive Flight Control Experiment." AIAA-2012-252. Presented at 50th AIAA Aerospace Sciences Meeting. - 6 "Launch Vehicle Systems Intended to Execute Suppressed Trajectories for Hypersonic Testing." AF141-081. http://www.efchirettr.com/TenioProPoleoso/ProPoleosoProfile.com/2nk=224578ras=a - http://www.afsbirsttr.com/TopicPreRelease/PreReleaseProfile.aspx?pk=22457&qs=gridTopicctop_command=rq&&gridTopic_page=1&gridTopic_sort=top_topic_no&gridTopic_sortasc=yes&pn=SBIR - 7 U.S. Standard Atmosphere, 1962. Prepared by National Aeronautics and Space Administration, United States Air Force, and United States Weather Bureau. - 8 Nelson, Robert C. Dr., Flight Stability and Automatic Control. McGraw-Hill, 1998. - 9 Hellman, B., Sherer, S., Schrock, C., Pleiman, B., Piplica, A., St. Germain, B. "Critical Flight Conditions of Operational Rocketback Trajectories." AIAA- 2012-5208